

HR Management Report Customers

Leader Briefings

SHR Management Team

HR Managers

Deputies

The Governor's Office

HR Practitioners

Strategy Briefings

Disability Inclusion Network

Latino Leadership Network

Rainbow Alliance and Inclusion Network

Veterans Employee Resource Group

Washington Immigrant Network

Diversity Equity & Inclusion Council

Talent Management Council

Workforce Planning Committee

DES Small Agency Services

Other Reports

Strategy Briefing Roll-up

Statewide HRMR (Excel file)

Employee Engagement Survey

Results Washington Reviews

Legislative Requests

The HR Management Report includes data from 81 Executive Branch agencies.

65 agencies submitted reports

100% response rate from agencies with 100 or more employees (39 of 39 agencies)

62% response rate from agencies with 100 or fewer employees (26 of 42 agencies)

More Washingtonians are being served by fewer employees.

Workforce Profile:

Permanent 90%	Full-time 95%
Represented 76%	OT Eligible 69%

Management Profile

Washington Management Service

Includes Classified WMS workforce

WMS workforce returns to pre-recession levels.

Managers

Includes WMS, EMS, and WGS employees coded as "Management"

Percentage of managers remains steady.

The number of appointments decreased in FY18.

Types of Appointments

Promotions 31%	New Hires 30%
Other	Transfers
24%	15%

Review period separations continue to increase.

Job Classes* with high review period separation rates:

*N= Number of appointments to job class during FY18 Job Classes with more than 100 appointments.

77% of review period separations are probationary separations.

Source: HRMS & Workforce Gaps

Overtime costs double over the past 8 years.

9% of employees receive Comp Time every month

hour of Comp Time worked per month

Average Overtime hours worked per month almost double since FY11.

The average percent of employees receiving Overtime continues to increase.

Source: HRMS 8

35% of employees have fewer than 5 years of service.

Median length of service longer than the benchmark.

Executive Branch = 9.6 Years

State Government = 5 9 Years Benchmark*

Source: HRMS, Workforce Gaps

Turnover rates remain steady.

Turnover = employee who leaves state service for voluntary and involuntary reasons including: resignation, retirement, other (dismissal, layoff, death, disability)

Source: HRMS & Workforce Gaps

Resignation rates remain steady.

Job Classes* with highest resignation rates.

*N= Job class headcount on 6/30/2017 Job Classes with more than 100 employees.

- 39 & Younger have higher resignation rates than other groups.
- 69% of resignations occur with less than 5 years of service.
- 27% of resignations occur with less than 1 year of service.

Retirement rates remain steady.

Job Classes* with the highest retirement rates.

*N= Job class headcount on 6/30/2017 Job Classes with more than 100 employees.

Quits rates are lower than the benchmark.

- Bureau of Labor Statistics Job Openings and Labor Turnover Survey (JOLTS), July 2018, not seasonally adjusted.
- Includes permanent, short-term, and seasonal employees.
- Quits includes employees who left voluntarily (does not include retirement, dismissal, layoff, death, or disability).

Workforce Diversity Profile

GENERATIONS AT WORK

The generational make up of the workforce remains consistent over time.

GENERATIONS BY DIVERSITY

People of Color are trending younger while People with Disabilities and Veterans are older and will be retiring sooner.

Source: Workforce Gaps

Diversity Profile

People with Disabilities and People of Color fall below the availability of Washington's population.

	People with Disabilities	People of Color	Veterans	Female
Executive Branch	3.1%	19.6%	8.2%	52.5%
Washington Population	6.2%	22.7%	7.2%	49.5%

The percentage of People of Color employed by the state decreased.

Percentage of population compared to workforce by **ethnic group**.

Ethnic Group	Executive Branch	Population
Am Indian/Alaska Native	1.7%	1.2%
Asian/Pacific Islander	7.0%	9.6%
Black/African American	5.6%	3.6%
Caucasian	80.4%	71.6%
Hispanic/Latino	5.3%	10.5%

Agencies with the highest percentage of **People of Color:**

Department of Licensing	28%
Department of Social & Health Services	28%
Employment Security Department	28%
Department of Veterans Affairs	27%
Military Department	25%
Department of Financial Institutions	23%
Office of the State Auditor	23%

Source: HRMS and American Community Survey; conducted by the U.S. Census Bureau. Includes Washington population ages 16 and over.

The percentage of Veterans employed by the state continues to decrease.

Veterans are leaving the workforce at higher rates than they are being hired.

^{*}Turnover includes retirements.

Agencies with the highest percentage of **Veterans:**

Military Department	28%
Washington State Patrol	17%
Department of Corrections	15%
Employment Security Department	12%
Gambling Commission	11%
Washington Technology Solutions	11%
Office of the Insurance Commissioner	11%

Source: HRMS and American Community Survey; conducted by the U.S. Census Bureau (2015-2017)—data accessed from PUMS, includes all veterans in Washington civilian labor force.

The percentage of People with Disabilities is far below the availability of the population.

- ✓ People with Disabilities are retiring at twice the rate of the Executive Branch workforce.
- √ 31% of People with Disabilities are 60 years and older.

People with Disabilities are leaving the workforce at a rate almost twice that of being hired.

Agencies with the highest percentage of **People with Disabilities:**

Center for Childhood Deafness	38%
State School for the Blind	16%
Department of Services for the Blind	9%
Department of Financial Institutions	8%
Department of Commerce	8%
Department of Licensing	8%
Military Department	6%

Source: HRMS and Workforce Gaps Data. American Community Survey; conducted by the U.S. Census Bureau. Includes Washington civilian labor force.

Workforce Strategies & Initiatives

Modern Work Environment

Barriers

- Incompatibility with type of work
- 2 Budget limitations
- Paper files/records
- 4 Balancing employee and customer needs

Strategies

- Participating in the Commute Trip Reduction program
- 2 Focusing on employee well-being
- 3 Communicating/change management
- 4 Redesigning workspaces based on the work and employee input

LGBTQ+ INCLUSION

There were fewer agencies with specific policy language related to the inclusion of LGBTQ+ staff than in FY17.

Agencies with **LGBTQ+** policies:

Department of Financial Institutions Employment Security Department Department of Corrections Department of Natural Resources Military Department Office of the Insurance Commissioner

56%	plan to implement, review, and/or update LGBTQ+ policies in FY19.
57%	report employee participation in RAIN (additional agencies will promote the group in FY19).
80%	report current policies do NOT include LGBTQ+ staff.

Workforce

Challenges

- Recruitment and retention
- Employee training and development
- Increasing employee engagement

Strategies

- Mentoring programs
- Developmental job assignments
- 3 Leadership training programs
- Updating PDP and evaluation processes
- 5 Embedding diversity and inclusion work

Inclusive and Respectful Work Environment

In response to the Governor's inclusive and respectful work environment memo from April 2018, we added the following questions to the HR Management Report survey:

What strategies a	re incorporated into
the on-boarding	process?

Do your HR policies have specific language related to:

Affirmative Action

Discrimination

Diversity and Inclusion

Equal Employment Opportunity

Reasonable Accommodation

Sexual Harassment Prevention

Workplace Behavior/Civility

What percentage of employees have completed:

Diversity Awareness training

Sexual Harassment training

Supervisor and Management Development

Could you provide data on:

Sexual harassment complaints

Personnel investigations

Discrimination complaints

Grievances regarding workplace behavior

Workplace behavior/respect in the workplace

Agencies report onboarding strategies that are respectful, supportive, and inclusive.

Ensure new hires are aware of policies and procedures for raising concerns and filing complaints.

Encourage managers to create onboarding plans with regular check-ins.

Integrate DEI into existing onboarding sessions.

Discuss organizational culture and how DEI is applied throughout agency.

Coach managers and team on how to welcome and respect each new hire.

Train new leaders on their role in creating a diverse, equitable and inclusive work environment.

Inform new hires about both internal and statewide business resource groups.

Create a separate onboarding session to orient new hires to DEI efforts.

Average percentage of employees who have NOT completed training requirement:

Which version of training do your employees attend?

Most agencies report HR policies with specific language relating to the workplace environment.

Percent of Agencies' HR policies with specific language related to:

100%	Sexual Harassment Prevention
97%	Discrimination
95%	Affirmative Action
95%	Reasonable Accommodation
92%	Equal Employment Opportunity
60%	Workplace Behavior/Civility
58%	Diversity and Inclusion

The majority of agencies review and update their HR policies every 3 to 5 years.

**Other:

- Review/update as needed or as rules change
- Will adopt a review policy going forward

Most agencies report no barriers to the resolution of complaints and personnel investigations.

Most agencies report training staff as the best way to address barriers to the resolution of complaints and personnel investigations.

Most agencies report they can provide complaints and investigation data upon request.

Percent of agencies able to provide data:

Sexual Harassment Complaints

Personnel Investigations

Discrimination Complaints

Grievances Regarding Workplace Behavior

Workplace Behavior / Respect in the Workplace

The Governor's inclusive and respectful work environment memo from April 2018 led to the creation of three diversity, equity and inclusion liaison committees:

- ✓ Policy Committee
- ✓ Data and Investigations Committee
- ✓ Training Committee
 - The committees include representation from all cabinet-level agencies
 - They've established charters and deliverables
 - Information gathered from agency HR staff has helped identify and refine priorities
 - Committees are currently finalizing work plans and timelines for producing final reports
 - Committees will connect with agencies as they develop recommendations and will do broad stakeholdering

Performance Management

Performance Management Best Practices

1

Provide the training employees need to perform their current job duties.

2

Define how each employee's work contributes to the mission of the agency.

3

Develop and communicate employee goals that clearly define the work to be done.

4

Set goals and establish a performance plan.

5

Conduct regular and frequent coaching.

Percentage of employees with current Position Descriptions continues to decrease.

20% Increased **37%** Stayed the same 43% Decreased

Percent of employees with current **Position Descriptions** by agency.

Percentage of employees with current Performance Expectations increased.

Percent of employees with current Performance Expectations by agency.

Percentage of employees with current Performance Evaluations increased.

Percent of employees with current Performance Evaluations by agency.

Disciplinary Actions, Grievances, SHR Directors Reviews, and Personnel Resource Board Filings

Disciplinary Actions increased by 19% since last fiscal year.

Compared to FY17:

- 54 more dismissals
- 15 fewer suspensions
- 6 more demotions

Grievances increased by 30% since last fiscal year.

The majority of grievances were resolved at the lowest level.

	Non-Disciplinary	Disciplinary
Resolved at lowest level	199	94
Resolved at agency head	64	46

State HR Director's Reviews remain steady.

The majority of State HR Director's Reviews were affirmed.

Affirmed	74%
Reversed	9%
Modified	6%
Withdrawn	9%
Untimely	2%
No Jurisdiction	0%

Personnel Resources Board filings Increased by 73%.

Outcomes	Non- Disciplinary	Disciplinary
Affirmed	48%	0%
Dismissed	21%	9%
Modified	2%	9%
Remanded	2%	0%
Reversed	23%	0%
Withdrawn	4%	82%

- The majority of non-disciplinary filings were affirmed.
- The majority of disciplinary filings were withdrawn.

